
Rubbish!!
New Internationalist Easier English

Ready Upper Intermediate Lesson

What’s happening? And why?

Decide which numbers to put in the gaps:
We use most plastic bags for only 1)…… minutes. But they
take about 2)……… years to break down. People around
the world use 3) ………. million plastic bags every minute.

In the Pacific Ocean, there is a very big island of floating
plastic. It is 4) ……… times bigger than France. It is called
the Great Pacific Garbage Patch. Coca-Cola makes 5) ……….
billion plastic bottles each year. This is enough to go
around the earth 6) ……………. times.

a) 2 b) 15 c) 120 d) 700 e) 1000 f) 3

Check:

We use most plastic bags for only 15 minutes. But they
take about 1000 years to break down. People around
the world use two million plastic bags every minute.

In the Pacific Ocean, there is a very big island of floating
plastic. It is three times bigger than France. It is called
the Great Pacific Garbage Patch. Coca-Cola makes 120
billion plastic bottles each year. This is enough to go
around the earth 700 times.

Create questions by putting these words in
order:

1/ the Garbage What Pacific Great Patch is ?
2/ about in Plastic documentary was the
What Drowning ?

3/ Overshoot is Earth What Day ?
4/ obsolescence is What ?
5/ good Patagonia company What is about the ?
6/ decide Convention the What did Basel ?
7/ do company what Burberry What did the?

Check – then scan through the text (link on the next slide)
to find the answers:

1/ What is the Great Pacific Garbage Patch?

2/ What was the documentary Drowning in Plastic
about?

3/ What is Earth Overshoot Day?

4/ What is obsolescence?

5/ What is good about the company Patagonia?

6/ What did the Basel Convention decide?

7/ What did the company Burberry do?

https://eewiki.newint.org/index.php?title=Modern_life_is_rubbish

https://eewiki.newint.org/index.php?title=Modern_life_is_rubbish

Match:
a) upcycling

b) toxic

c) landfill

d) to decompose

e) single use

f) radical

g) obsolescence

h) to dump

1/ to break down until it disappears into the
earth

2/ poisonous

3/ something you use only once and then you
throw away

4/ re-using something in a creative way to give it
more value

5/ very thorough and complete (eg. of change or
action)

6/ the process of becoming out of date and not
used any longer

7/ to throw a large mass of rubbish on open land

8/ a big open site for a lot of rubbish

Speaking presentations:
In pairs, take half the text each and prepare a 2-3 minute presentation on
the main information

a) 15 minutes to plan your presentation – and remember:

- make notes to help you speak, but don’t write out the whole thing

- choose the most interesting information

- use stress, intonation and pauses to help your listener understand it

b) Take turns to present to your partners, then

discuss the whole article and

c) decide on 4 – 6 most interesting points

From your most interesting points, make a

and / or write a letter to the world about rubbish

Follow-up

Read the original version of the article:
https://newint.org/immersive/2018/11/01/modern-life-rubbish

Then read more Easier English articles about rubbish, and the originals
too: https://eewiki.newint.org/index.php?title=Issue_516

https://newint.org/immersive/2018/11/01/modern-life-rubbish
https://eewiki.newint.org/index.php?title=Issue_516

